Fourth Annual Conference on Carbon Capture & Sequestration Developing Potential Paths Forward Based on the Knowledge, Science and Experience to Date Geologic - Frio Brine Field Project (1) From Concept to Reality: A systematic management approach for field implementation of the Frio Brine Pilot Test Daniel J. Collins dan.collins@sandiatech.com May 2-5, 2005, Hilton Alexandria Mark Center, Alexandria Virginia #### Shout Out to Co-authors - Edward "Spud" Miller Sandia Technologies LLC - Susan D. Hovorka Texas Bureau of Economic Geology - Mark H. Holtz Texas Bureau of Economic Geology - Larry R. Meyer Lawrence Berkeley National laboratory #### Frio Brine Pilot Research Team - Funded by US DOE National Energy Technology Lab: Karen Cohen, Charles Byrer - Bureau of Economic Geology, Jackson School, The University of Texas at Austin: Susan Hovorka, Mark Holtz, Shinichi Sakurai, Seay Nance, Joseph Yeh, Paul Knox, Khaled Faoud - Lawrence Berkeley National Lab, (Geo-Seq): Larry Myer, Tom Daley, Barry Freifeld, Rob Trautz, Christine Doughty, Sally Benson, Karsten Pruess, Curt Oldenburg, Jennifer Lewicki, Ernie Major, Mike Hoversten, Mac Kennedy; Don Lippert - Oak Ridge National Lab: Dave Cole, Tommy Phelps Lawrence Livermore National Lab: Kevin Knauss, Jim Johns - Alberta Research Council: Bill Gunter, John Robinson - Texas American Resources: Don Charbula, David Hargiss - Sandia Technologies: Dan Collins, Edward "Spud" Miller, David Freeman; Phil Papadeas - BP: Charles Christopher, Mike Chambers - Schlumberger: T. S. Ramakrishna, Austin Boyd, Nadia Muller, Pokey Mangum, and others - SEQUIRE National Energy Technology Lab: Curt White, Rod Diehl, Grant Bromhall, Brian Stratizar, Art Wells - University of West Virginia: Henry Rausch - USGS: Yousif Kharaka, Bill Evans, Evangelos Kakauros, Jim Thorsen - Praxair: Joe Shine, Dan Dalton - Australian CO₂CRC (CSRIO): Kevin Dodds and Don Sherlock - Core Labs: Paul Martin, Russ Peacher, and others #### Project Location for Frio Brine Pilot Test site is located on the southwestern flank of Dayton Dome along the Upper Texas Gulf Coast Dayton Dome is a salt piercement structure located within the Houston Embayment The Injection and Observation Wells are located within a common fault block, bounded by faults to the southeast and northwest and the dome to the northeast # Frio Brine Pilot - Detailed Site Setting #### Frio Brine Pilot - Site Area - All of the nearby productive wells are from the Yegua Formation at +/- 8,800 - Tract is a 60 acre lease - Lease Wells 1 through 5 were drilled in the 1950s, Well 6 was drilled by TARC in 1997 - Original plan was to recomplete the Sun-Gulf-Humble Fee No. 3 Well to the Injection Well, Modified plan resulted in installation of a new injection well for the Frio Brine Pilot - Well to Well Distance ~ 100 feet #### **Evolution of Frio Pilot** \$ = DOE funding for field activities received ## Project Planning/Management Goals - Evaluate/Screen potential measurement, monitoring & verification technologies prior to site implementation (GEO-SEQ) - Appropriately plan and sequence science experiments to minimize "competition" for the borehole(s) - Optimize wellbore configurations for each phase of testing and minimize well recompletions - Obtain continuous data during CO₂ injection for scientific analysis and regulatory compliance per permit conditions #### Project High Risk Elements - Quality of Cement Integrity/Isolation in the Observation Well from the Rework/Recompletion - Drilling/Completion Problems in the Injection Well - Quality of Cement Integrity/Isolation in the Injection Well - No Interwell Communication or CO₂ Breakthrough at the Observation Well - Downhole equipment failures during CO₂ Injection - Large CO₂ Release on Location ## Optimizing the Science - Field methodologies had to be well thought out to ensure that "interference" between competing tests would not invalidate results of one or both tests - Experiments were potentially limited by casing restrictions and packer restrictions during CO₂ injection AND borehole "competition" ## **Project Safety** - All field activities were performed under a site wide Health & Safety Plan (subtasks were added as addendums to the "site wide" HASP) - Safety was considered a "key" element in Vendor selection - Site safety meetings were held at the beginning of each shift and prior to all "non routine" activities - A formal Process Safety Review (PSR) was held with the CO₂ supplier and pumping vendors prior to field mobilization - Well flow back and CO₂ injection activities were monitored with surface meters/alarms #### In Place Observation Well - Observation Well is a former oil producer from the Yegua Formation at 8,800+ feet (1950s) - The well casing was evaluated for integrity and plugged back to the Frio Formation in 8/03 - Circulating squeezes (5 sets) were performed to isolate the upper Frio Test Interval and Anahuac Formation (overlying seal) in 5/04 - Efficacy of squeezes were demonstrated by radioactive tracer survey follow perforation of the Frio C Sand # Observation Well Recompletion Detail ### Installation of a New Injection Well - Allowed for a detailed characterization of the Frio C Injection Sand (whole core and geophysical logs) - Ensured a "high-quality" cement bond across the Frio Test Interval, Anahuac Shale, and protection of usuable sources of drinking water - Costs of well installation were largely offset by reduced CO₂ volume and pumping time required for the experiment # New Injection Well Completion Detail GROUND LE VEL = 65 ft Above MSL RKB is 15.1' Above LMF #### COMPLETION DETAIL - 1) Conductor: 14" A -36, welded. Driven to +/-118'. - 2) Surface Casing: 9-5/8" 36-ppf J-55, EUE 8rd, ST&C. Set from surface to 2,668' in a 12-1/4" hole. Cemented with: 610 sks Lead Cement Class "A" 15:85 Poz Cement w 8% bentonite, + 3% salt at 12.4 ppg, and 270 sks Tail Cement Class "A" w.0.2% R-3 + 0.005 gps FP-6L at 15.6 ppg. Topped out with 12 bbls Class A w/2% CaC1 - 3) Protective Casing: 5-1/2" 15.50 ppf, J-55, LT&C. Set from surface to 5,745° in a 7-7/8" hole. DV tool set at +/-3,653-55°. Stage 1; Lead Cement -206 sks Class "H" 35:65 Poz Cement w/6% bentonite +3% salt at 12.7 ppg. & Tail Cement 361 sks Class "H" w/10% NaCl at 16.4ppg. Stage 2; Lead Cement -361 sks Class "A" 15:85 Poz Cement w/8% bentonite +3% NaCl at 12.4 ppg. & Tail Cement 352 sks Class "H" Cement w/2% NaCl at 16.4ppg. - Injection Tubing: 2-7/8", 6.5 ppf N-80 EUE 8rd. Surface to 4,880", with X-over 2-7/8" X 2-3/8" N-80 EUE 8rd. Pup-Joint/Pressure Transducer Mandrel 2-3/8" N-80 EUE 8rd 4,880" to 4889". - Wireline: Externally strapped to injection tubing, Surface to Panex 1320 pressure transducer attached externally with port at 4,886'. - Packer: Baker Hughes Hornet Mechanical Packer, 2-7/8" X 5-1/2", set at 4,889' to 4,897' - Production Perforations: Frio C Sand, 5,055' to 5,073' Owen Oil Tools, w/4 spf, 90 deg phase, 6.5 gram HMX charges, 0.245" entry holes and 20" penetration - 8) PBTD: 5.634' - 9) TD: 5,755' #### Real-Time Data Acquisition System - TCEQ Permit required continuous monitoring/recording of surface injection pressure, annulus pressure, injection rate, and injection volume - The ASPEN Data Acquisition System allowed continuous monitoring/recording of: - Injection Well -> surface parameters injection pressure, annulus pressure, injection rate, and injection temperature, and downhole parameters - pressure and temperature (Panex gauge just above the packer) - Observation Well -> surface parameters- pressure, annulus pressure, and temperature, and downhole parameters - pressure and temperature (Panex gauge just above the packer), and inflatable packer pressure # Real-Time Data Acquisition System - Continued - The database was tied into a custom display package that allowed plotting of data and download of data during the experiment, without interrupting the data stream - A web-based server location was set up to allow offsite "users" to access the plotting and downloading features so that experiment progress could be monitored from the office - Real-time monitoring of surface and downhole conditions allowed Field Supervision to manage risk. #### Summary - The sequencing of experiments could be effectively managed to maximize scientific return within timing, budget, cross-test "interference", and borehole constraints - Addition of a new injection well to the project scope allowed more detailed site characterization, increased confidence of permitting, and ensured containment of injected CO₂ - The Frio Brine Pilot provides the "stepping stone" for larger, upscaled demonstration projects